

OFFICE OF THE DEPUTY STATE SUPERINTENDENT

Rebecca Garland, Ed.D., Deputy State Superintendent | rebecca.garland@dpi.nc.gov

6368 Mail Service Center, Raleigh, North Carolina 27699-6368 | (919) 807-3200 | Fax (919) 807-3388

 AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

April 8, 2015

TO Superintendents

 Accountability Coordinators

 HR Directors

FROM Dr. Rebecca Garland

 Dr. Tammy Howard

Director, Accountability Services

 Dr. Tom Tomberlin

Director, District Human Resources

UPDATE TO THE VARIOUS GROWTH MEASURES AVAILABLE TO EDUCATORS

In November 2014, the North Carolina Department of Public Instruction (NCDPI) released

updated Educator Effectiveness Dashboards that corrected some site assignments for teachers

and principals. However, the student-growth estimates released at that time were deemed

preliminary due to missing data in the North Carolina Final Exams (NCFEs) and K-2

assessments (mCLASS). As previously announced, K-2 assessment data will not be used in the

teacher and principal educator effectiveness model for the 2013-14 school year.

As additional information, our partners at SAS EVAAS have been working diligently to

incorporate the missing NCFE data into teacher- and principal-growth estimates. We are pleased

to announce that the updated Standard 6 and 8 ratings for teachers and principals were released

March 26, 2015.

In order to remind you which EVAAS Measures were affected by the missing data, and what

action steps we took to address the issues, please see the table below:

EVAAS Measure Affected/Not Affected Action

School Accountability Growth Not Affected No Change

Educator Effectiveness Growth
(Standard 8)

Affected Missing NCFE data included in
EE Growth; K-2 Assessment data
removed from EE Growth

Teacher Composite Index (EOC,
EOG, CTE only)

Not Affected No Change

Teacher Composite Index
(contains NCFE data)

Affected Missing NCFE data included in
Teacher Composite Index

Teacher Composite Index
(mCLASS data)

Affected Growth from mCLASS data
removed from teachers’
composite index*

Teacher Subject Index (EOC,
EOG, CTE only)

Not Affected No Change

Teacher Subject Index (NCFE) Affected Missing NCFE data included in
Subject Index

Teacher Subject Index (mCLASS) Affected Growth from mCLASS data
removed from teachers’ subject
index*

* K-2 teachers with no student-growth data after the removal of mCLASS data will receive school-level growth. This school-
level growth will not be used in the calculation of these teachers’ subsequent Standard 6 rating or determination of future
teacher status.

We ask that districts share this information with their teachers and principals so that all personnel

are aware of what impact these changes might have on Standard 6 and 8 ratings. Our

preliminary analyses indicate that changes to the overall index scores for teachers and principals

were slight, but we did see some changes in rating categories, especially for those educators who

were near the cut points. While we regret that some principals and teachers might have a

different rating category as a result of these updates, it is imperative that these data reflect the

growth of all the students in our schools and classrooms.

If you have questions or comments about the updated EVAAS measures, please contact Thomas

Tomberlin at educatoreffectiveness@dpi.nc.gov or call 919-807-3429.

mailto:educatoreffectiveness@dpi.nc.gov

